Towards a Scientific Perspective for International Human-Robotic Space Exploration IAC Jerusalem, 12 October 2015 François Spiero (CNES), <u>Jürgen Hill (DLR)</u>, Ben Bussey (NASA), Jean-Claude Worms (ESF), Greg Schmidt (SSERVI) #### **About ISECG** - ◆ ISECG is a non-political agency coordination forum of 14 space agencies - Website: www.globalspaceexploration.org - Work collectively in a non-binding, consensus-driven manner towards advancing the Global Exploration Strategy - Provide a forum for discussion of interests, objectives and plans - Provide a forum for development of conceptual products - Enable the multilateral or bilateral partnerships necessary to accomplish complex exploration missions - Promote interest and engagement in space exploration among citizens and society - **♦** ISECG operating principles - Open and inclusive - Flexible and evolutionary - Effective - Mutual interest # **About the Global Exploration Roadmap** - The GER is a human space exploration roadmap, recognizing the criticality of increasing synergies with robotic missions while demonstrating the unique and important role humans play in realizing societal benefits - The non-binding document reflects a framework for agency exploration discussions on: - Common goals and objectives - Long-range mission scenarios and architectures - Opportunities for near-term coordination and cooperation on preparatory activities - Since release of updated GER in August 2013, participating agencies have continued discussions and joint work in several areas which are of mutual interest - Increase understanding of design reference missions for early mission themes - Highlighting opportunities for the science community with a dedicated Science White Paper and within the GER itself is a priority #### **GER Mission Themes** #### **ISECG Interaction with Scientific Communities** - ISECG agencies acknowledge science communities as major stakeholders and scientific knowledge gain as important benefit of exploration activities. - Scientists in general support GER and want to engage in the discussion. - **◆** Several agencies agreed in winter 2014/15 to facilitate interaction - ASI, <u>CNES</u>, CNSA, CSA, <u>DLR</u>, ESA, JAXA, NASA, SSAU, UKSA (+ESF, SSERVI) #### Objectives - Coordinate <u>interaction with the science communities</u> on exploration planning and activities as required for the generation of ISECG products - Advance the development of a <u>Science White Paper</u> for the articulation of science opportunities in the GER in conjunction with the science communities #### **ISECG Interaction with Scientific Communities** - Interaction with science communities present at major conferences / scientific events - e.g. COSPAR 2014, NASA Exploration Science Forum 2014, European Lunar Symposium 2015, European Lunar and Planetary Conference 2015, IAC 2015 - Cross-Exchange between scientific groups and ISECG agencies - COSPAR Panel for Exploration: - Joint workshop in February 2016 for review/input to Science White Paper - Joint session planned at the COSPAR Scientific Assembly in August 2016 to highlight SWP findings - International Space Life Sciences Working Group (ISLSWG) inputs already reflected in GER2 # Science White Paper – Concept & Scope ## Describe an international view of the science that could be enabled by human missions in the GER - Engage the scientific communities in identifying these opportunities - Target the same stakeholder community as the GER - Focus on human missions and human/robotic concepts - Incorporate activities that have feed-forward benefits to Mars exploration ## Incorporate interdisciplinary scientific topics that - Encompass all relevant science communities and disciplines: planetary science, space science, life sciences, astrobiology, astronomy, physical sciences, etc. - Span all destinations (LEO, cis-lunar space, Moon, asteroids, Mars) - Incorporate input from the international science communities # **Science White Paper – Development Process** Apply a transparent, interactive process that stimulates discussion on science opportunities in preparation of GER3 ## **SWP Structure** #### Table of Contents (as of 10/2015) - total ~20 pages - Scope & Purpose - Broad interaction between science communities and ISECG agencies - Exec. Summary (2) - To be written - ◆ 1. Linkage to GER (2) - GER approach - Connect to Goals & Objectives - Long-term horizon goal (Mars) - Near-term destination focus - Human-robotic partnership / Value of human presence - 2. Science Topics (2) - Introduce topics - Spans all destinations - Incl. many scientific disciplines - 3. Cislunar Deep Space Habitat (4) - 4. NEA in Cislunar Space (4) - 5. Lunar Surface (4) - Each chapter 3-5 to highlight - Short summary of the mission theme including DRMs - Scientific opportunities structured by science topics - Science findings - Conclusion (1) - References (1) - E.g. GER2, COSPAR PEX, Decadal Surveys, MEPAG report, ILEWG, others, ... # **SWP Science Topics** #### Living and working in space - Overarching questions: - How do we become a spacefaring species? - How do we sustain life outside Earth? - Disciplines involved, e.g. - Human physiology, life sciences and life support - Prospecting and utilising local resources #### Our place in the universe - Overarching question: - How do terrestrial planets form and evolve? - How does life evolve in the planetary environment? - Disciplines involved, e.g. - Astronomy - Planetary geology - Solar physics, space physics - Astrobiology (understanding the building blocks of life) ## Science Enabled by Humans to a Cislunar Habitat - Human-assisted lunar sample return - Increased return through more and improved selection of lunar samples - Construct and/or service large space telescopes - Understand combined effects of radiation/reduced-gravity/isolation on humans - Monitor Earth's climate to help design exoplanet observing instrument - ◆ Facilitate access to challenging regions by low-latency telerobotics (e.g. permanently shadowed crater floors) - Telerobotics experience useful for Mars exploration # **Science Enabled by Humans to a NEA** ## Sample return provides key science - Humans permit careful selection of samples for high sample quality - Larger sample return mass compared to robotic missions - Increase the value of the current meteorite collections - Provide an archive of samples for analyses that must be done on Earth #### Increased surface access - Multiple drilling sites - Exposure ages at different depths ## Instrument deployment - Placing instruments on the surface enabled by humans - Long-term instrument deployment # Science Enabled by Humans to the Lunar Surface - **◆** Sample return provides key science - Humans best at identifying scientifically important samples - Improve our understanding of impact cratering - Provide insight into the evolution of the terrestrial planets - Study the history of the Sun - Understand lunar volatiles - Record of the flux and composition of volatiles - Help answer astrobiological questions - Install and maintain resource utilization equipment (i.e. generate water) - Emplacement of delicate or large astronomical instruments - Understand the physiological effects of the lunar environment on human health, contributing to medical benefits on Earth - Understand how plants and other non-human forms of life adapt to, or can be protected from, the conditions on hostile planetary surfaces - Feed-forward activities (using the Moon as a gateway to the Solar System)